The Simulation and Assimilation of Doppler Wind Lidar Observations in Support of Future Instruments #### Will McCarty NASA/Goddard Space Flight Center Global Modeling and Assimilation Office R. Errico, R. Yang, M. McGill, S. Palm, R. Gelaro, M. Rienecker #### Introduction - Importance of Wind Measurements - Global wind profiles are "essential for operational weather forecasting on all scales and at all latitudes" - World Meteorological Organization (1996) - Atmospheric Winds from the ground - Global Rawinsonde Record - Ground-based, remotely sensed wind observations - Mainly in data rich regions - Atmospheric Winds from Space - Atmospheric Motion Vectors (AMVs) and Scatterometers ## Introduction to Doppler Wind Lidar - The Doppler Wind Lidar Concept - Lidar backscatter is Doppler shifted by a scattering agent - Improved accuracy in height assignment - Spaceborne Doppler Wind Lidar - Global, 3D measurements of wind - NASA 3D-Winds (NRC Decadal Survey recommendation) - Full horizontal wind - ESA ADM-Aeolus (2012) - single horizontal wind component w1 wrmccart, 4/30/2010 #### **ADM-Aeolus** - Direct-Detection technique (355 nm) - Vertical single-component profiles in clear sky (Rayleigh) - Higher quality measurements in presence of scattering agent (Mie) - Orbit Characteristics - 408 km - Dawn-dusk - Sun-synchronous - Viewing Geometry/Sampling - 90° off-track (away from sun) - 7 second measurements (~50 km) - One measurement every 200 km #### ADM-Aeolus Pre-Assimilation Data Flow Chart Downlink Location: Svalbard Latency Near-Realtime: 3 hr Quasi-Realtime: 30 min Processing & Distribution - L1B distributed in NRT by ESA via GTS - L2B product will be produced by ECMWF (IFS) - NRT modeling centers will have to run L2B processing independently - Best scientific methodology due to first-guess dependency #### ADM-Aeolus Pre-Launch Data Flow Chart - Prior to launch, realistic data for system preparedness - Establish a realistic dataset for data assimilation system development - Local Proxy Data - Generated using OSSE framework - Purpose of this effort is not to "sell" instrument (already sold) - Establish a realistic end-to-end flow to test mechanics of system - NRT Proxy Data - To be considered closer to launch #### **Data Assimilation** Variational Cost Function: $$J(x) = (x - x_b)^{T} B^{-1}(x - x_b) + (y - H[x])^{T} R^{-1}(y - H[x])$$ When minimized, $$x = x_a$$ (analysis state) - H[x] transforms the atmospheric state to observation space - Currently, H[x] is a projection of the winds to line-of-sight space - Upon launch, H[x] will include L2B processing ## **OSSE** for ADM Preparedness - There is no predecessor for spaceborne DWL - Sources of proxy data - Ground-based instruments - Inadequate spatial sampling - Adapt existing spaceborne measurements - Completely different in nature than spaceborne DWL - Simulated Observations - Can be simulated anywhere - If done properly, they can contain all of the necessary characteristics to best emulate real data: - Spatial and vertical sampling - Yield - Error characteristics #### What is an OSSE #### **Assimilation of Real Data** Observing System Simulation Experiment (OSSE) (R. Errico) ## The "Real" Atmosphere - In an OSSE, an atmospheric model is run in a climate (free-running) mode - This is the Nature Run (NR) - The behavior of this atmosphere is essential to the process - Though artificial, it needs to be realistically chaotic 3.5 km GEOS-5 Climate Simulation - It is the truth - Current Nature Run Joint OSSE Nature Run - T511 ECMWF 13 month model run spawned in May 2005 - Future Nature Run GMAO/GEOS-5 Hi-res Nature Run #### What is an OSSE #### **Assimilation of Real Data** Observing System Simulation Experiment (OSSE) (R. Errico) ## Simulating Observations - Six million+ observations are assimilated globally, daily - Most observations are from satellites - A successful OSSE requires realistic fake observations Figure via ECMWF ## Simulating a Realistic Observing System - The analysis solution (minimized cost function) can be written as $\mathbf{x} = \mathbf{x_b} + \mathbf{K} [\mathbf{y} H(\mathbf{x}_b)]$ - In an OSSE, your observations are $$\mathbf{y} = H_z(\mathbf{z}) + \mathbf{e}$$ - The validity of a simulated observation network is dependent on the errors - Simulated observation errors (e) need to account for - Instrument noise - Observation contamination (data yield, i.e. clouds, precipitation) - Representativeness (sub-gridscale variability) - Simulation of ADM is dependent on key fields - Backscatter & extinction from the atmosphere, clouds, and aerosols - 3D wind field - Only the wind field is inherent to the nature run - Molecular/Rayleigh backscatter f(T,p) - Cloud backscatter/extinction f(Cloud Fraction, CLWC, CIWC) - Aerosol backscatter/extinction - Not inherent to NR - ADM measures at a scale finer than that of the NR - Need to account for sub-gridscale variability - The DJF season of the NR is compared to the seasonally corresponding CloudSat/CALIPSO (CS/CAL) record ## Comparing NR Clouds to CloudSat/CALIPSO - Only cloud fraction is considered - CS/CAL - Level 2B GEOPROF-LIDAR product - 1 km resolution along-track, reports up to five cloud layers - Only consider highest vertical cloud #### NR - A maximum-random overlap scheme implemented for subgridscale variability - Adjoining model levels to have maximum overlap - If two clouds exist in a vertical column with clear-sky between them, random overlap is assumed - Sampling the same as one season of the CS/CAL data - Comparisons are made in 5° bins #### Clouds in the Joint OSSE Nature Run #### Importance of clouds - The top of a cloud can act as a scattering agent - Optically thick clouds limit wind retrievals #### Placement of clouds - Realistic vertical placement of clouds - NR underestimates cloud amount - ~12% globally - Related to measurement yield ## Clouds in the Joint OSSE Nature Run - Cloud Fraction for all clouds - Clear lack of clouds in NR #### Aerosols in the Joint OSSE Nature Run - Importance of aerosols - Aerosols act as a scattering agent - Placement of aerosols - Not available in the NR - Traditionally taken from a climatological background - Inconsistent with atmospheric state - Dynamically consistent aerosol fields - Unique GSFC effort - GOCART aerosol transport model embedded in the GEOS-5 model - Aerosol fields forced by the meteorology of the Nature Run #### **Aerosol Validation** - Replay aerosols compared to MODIS (Aqua and Terra, separately) and MISR - NR sampled at MODIS/MISR retrievals for consistency - Clear sky, daytime only - Showing January of the Nature Run versus real January 2006 #### **Aerosol Validation** - Aqua (right) - NR (top) - MODIS (middle) - NR MODIS (bottom) (R. Govindaraju) Global Modeling and Assimilation Office Goddard Space Flight Center National Aeronautics and Space Administration #### **Aerosol Validation** - NR (top) - MISR(middle) - NR MISR (bottom) (R. Govindaraju) **Global Modeling and Assimilation Office** Goddard Space Flight Center National Aeronautics and Space Administration - Simulated from a modeled atmospheric state - Errors increase with height - Clear-Sky backscatter coefficient and line-ofsight wind error are inversely proportionate - Clouds degrade measurement quality (M. McGill, S. Palm) (M. McGill, S. Palm) - Simulated ADM measurements - Nature Run - LIPAS - ADM Simulator developed at KNMI - Not run in "Burst Mode" - Simulated ADM measurements - Nature Run - LIPAS - ADM Simulator developed at KNMI - Not run in "Burst Mode" - Simulated ADM measurements - Nature Run - LIPAS - ADM Simulator developed at KNMI - Not run in "Burst Mode" # ADM Obs (cont'd) - cloud and aerosol fields consistent - Mie channel sampling illustrated ## **Assimilation and Forecast Impacts** - The results shown are applicable to January of the nature run period - DAS Runs every 6 hr with a +/- 3 hr observation window - Analyses are considered 2x/day (00/12 UTC) - Forecasts are considered 1x/day (00 UTC) - Observations included in Control - Based on operational data for Jan. 2006 - Conventional (incl. RAOB & Satellite Winds), TOVS (MSU, AMSU A/B, HIRS), AIRS - Observations for DWL Experiment - Control + ADM ## Doppler Wind Lidar O-F RMS vertically Doppler Wind Lidar RMS (O-F) Change in DWL RMS Vertically for RAOB T, RH, and uv Change in RMS Relative to CTL (DWL - CTL)/CTL - RAOB observations biased towards Northern Hemisphere midlatitudes - OSSE framework allows comparison between the analysis and a known truth in analysis space ## Impact on Forecast 500 hPa Height Anomaly Correlation (CTL) NH - 0.8509 SH - 0.8192 ## Impact on Forecast # 500 hPa Height Anomaly Correlation (DWL) NH - 0.8555 SH - 0.8301 #### Conclusions and Future Efforts - There are known flaws with the current use of ADM data in the OSSE experiment - Observations are too ideal (quality & quantity) - Representativeness errors are underspecified - Expand experiment to increase statistical robustness - ADM Effort readily translates to studies for 3D-Winds decadal survey mission - Incorporate L2B processing into GSI system - Accelerate ADM/future DWL observation usage into operations - Joint Center for Satellite Data Assimilation task